Power HIL Simulator (SimP) A prototype to develop a high bandwidth interface O. Tremblay, R. Gagnon, P. Giroux, K. Slimani Hydro-Québec Research Institute (IREQ) #### H. Fortin-Blanchette École de Technologie Supérieure (ÉTS) 3rd Annual Grid Simulator Workshop Tallahassee, Florida | November 5-6, 2015 > SimP at a glance - > SimP at a glance - > Interface issue - > SimP at a glance - > Interface issue - > Prototype design: - Power amplifier - Controller - Simulator - > SimP at a glance - > Interface issue - > Prototype design: - Power amplifier - Controller - Simulator - > Conclusion # SimP at a glance #### >Context - Research & Testing Infrastructure for the <u>validation of simulation models</u> and for studying the dynamic behavior of electrical equipments connected <u>to their</u> <u>power system</u>. - Scope: Smart Grid, Energy Storage, Renewable Energy Integration, ground transportation electrification # SimP at a glance #### >Context - Research & Testing Infrastructure for the validation of simulation models and for studying the dynamic behavior of electrical equipments connected to their power system. - Scope: Smart Grid, Energy Storage, Renewable Energy Integration, ground transportation electrification ### >Current Developments Preliminary project consisting to the implementation of a prototype (low power) of a Power Simulator controlled in closed-loop by a real-time simulated power system (Hypersim simulator) # SimP at a glance #### >Context - Research & Testing Infrastructure for the validation of simulation models and for studying the dynamic behavior of electrical equipments connected to their power system. - Scope: Smart Grid, Energy Storage, Renewable Energy Integration, ground transportation electrification ### >Current Developments Preliminary project consisting to the implementation of a prototype (low power) of a Power Simulator controlled in closed-loop by a real-time simulated power system (Hypersim simulator) ### >Project Outcomes - World-class equipment - Important extension of the IREQ's test line - Major increase in testing capability - Possibility of collaborations and partnerships on various projects Power Simulator 10-MVA, 25-kV IREQ's Distribution Test Line Major Extension of the Test Line Major increase in testing capacity CENER Clemson Florida State Institute NREL University University Germany # Validation of the performance of actual wind turbines # Validation of the performance of actual wind turbines # Integration of renewable energy and storage to distribution networks Distribution and transmission networks simulated into Hypersim - Harmonics - Voltage sags ### Isolated networks - Performance validation before commissioning - Voltage and Frequency Control - Power Quality validation Isolated network simulated into Hypersim ### Interface issue ## > Original system ### Interface issue ## > Original system ### Interface issue ## > Original system ## > Modified system (decoupled) - > Before building such equipment, we need to answer some questions: - What kind of controller (FPGA, DSP) ? - Control algorithm, switching freq? - > Before building such equipment, we need to answer some questions: - What kind of controller (FPGA, DSP) ? - Control algorithm, switching freq? - What about the interface between simulator and amplifier? - > Before building such equipment, we need to answer some questions: - What kind of controller (FPGA, DSP) ? - Control algorithm, switching freq? - What about the interface between simulator and amplifier? - Latency is the work of the devil!! - > Before building such equipment, we need to answer some questions: - What kind of controller (FPGA, DSP) ? - Control algorithm, switching freq? - What about the interface between simulator and amplifier? - Latency is the work of the devil!! - To answer those questions, we need a flexible reduced scale power amplifier!! # The features of the prototype - > Single phase / three-phase - Ideal (pure) /real voltage waveform synthesis - > Adjustable dynamics (to meet full scale constraints) - > Adjustable number of level - > Adjustable transient capability # The features of the prototype - > Single phase / three-phase - Ideal (pure) /real voltage waveform synthesis - > Adjustable dynamics (to meet full scale constraints) - > Adjustable number of level - > Adjustable transient capability # The solution: a self-powered multi-level converter # Prototype: the cell # Prototype: the cell ## Prototype: simulator and converter # Prototype: simulator and converter ### Conclusion ### > Power Simulator: Strategic research & testing infrastructure for validation of simulation models and for studying the dynamic behavior of electrical equipments connected to their power systems ### Conclusion ### > Power Simulator: - Strategic research & testing infrastructure for validation of simulation models and for studying the dynamic behavior of electrical equipments connected to their power systems - > Development of a reduced scale system to: - Validate the converter controls - Develop a stable, robust and high bandwidth interface between the simulator and the power amplifier # Questions ?